Report 11295 26 October 1998 ## GENCORP AEROJET Integrated Advanced Microwave Sounding Unit-A (AMSU-A) Engineering Test Report METSAT A2 Signal Processor (P/N 1331120-2, S/N F04) S/N 108 1 N-17 036819 Contract No. NAS 5-32314 CDRL 207 #### Submitted to: National onautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Submitted by: Aerojet 1100 West Hollyvale Street Azusa, California 91702 Integrated Advanced Microwave Sounding Unit-A (AMSU-A) METSAT A2 Signal Processor Engineering Test Report (P/N: 1331120-2, S/N: F04) (Instr. S/N 108) Contract No. NAS 5-32314 CDRL 207 Submitted to: National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Submitted by: Aerojet 1100 West Hollyvale Street Azusa, California 91702 ## **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 1 | |-----|----------------|---| | 2.0 | OBJECTIVE | 1 | | 3.0 | TEST DATA | 1 | | 4.0 | TEST | 1 | | 5.0 | TEST ANOMALIES | 5 | | 6.0 | TEST RESULTS | 5 | #### 1.0 Introduction This report presents a description of the tests performed, and the test data, for the A2 METSAT Signal Processor Assembly PN: 1331120-2, S/N F04. The assembly was tested in accordance with AE-26754, "METSAT Signal Processor Scan Drive Test and Integration Procedure". The tests were conducted at room temperature in the AMSU-A test area of building 57. The tests fall into six categories: 1) Continuity, 2) Power Distribution, 3) Digital Processor, 4) Analog Processor, 5) Scan Drive, and 6) Supply Current. #### 2.0 Objective The objective is to demonstrate functionality of the signal processor prior to instrument integration. #### 3.0 Test Data All test data is presented on the enclosed copies of the test data sheets (TDSs) numbered TDS 11 through TDS 20 (Pages A-15 through A-25). TDS 11 (Pg. A15) was redlined to incorporate a design change defined in ECN CAMSU-1930. The redline was accomplished in accordance with program directive No. 91 and approved by Quality and the test engineer. #### 4.0 TESTS ### 4.1 Continuity A complete continuity test of the backplane wiring is performed at the facility where the wirewrapping of the backplane is done. The continuity tests performed here involve 1) the I/O interface card slots, J301 and J324, and 2) chassis return connections. The tests are manual resistance measurements tests. Test data is presented on TDS 11. #### 4.2 Power Distribution In these tests supply voltages are input to the signal processor from the Test Relay Unit (TRU) as in normal testing. No CCAs are installed in the signal processor for the tests. The test verifies that the four supply voltages are present on the proper pins of all backplane connectors. The test setup block diagram is shown in Figure 1, and test data is presented on TDS 12. Figure 1. A2 Signal Processor Test Setup #### 4.3 Digital Processor Beginning with this test, CCAs are installed into the card cage as required to perform the test, and then remain installed. At the conclusion of all tests, a complete set of CCAs has been installed. The complete test setup block diagram which is required for performing any of the tests is shown in Figure 2. Figure 2. A2 Scan Drive Test Setup #### **4.3.1 Memory** In this test, the digital test set is used in place of the CPU CCA to read and verify data of the test PROMs on the "GOLD" Memory CCA. Test data is presented on TDS 13. #### 4.3.2 CPU The CPU test requires that the CPU Auxiliary test CCA be installed in place of the Memory CCA. In this test, the RAM and various instructions performed by the CPU are tested. In addition, the waveform of the clock signal to the DC-DC converter is measured at the CLOCK jack on the TRU. Test data is presented on TDS 13. #### 4.3.3 Scan Control Interface In this test, input and output ports 0 through 3 are tested. In addition, the disable feature of the input ports is checked out. Test data is presented on TDS 13. #### 4.3.4 Timing and Control In this test, the proper time intervals of I/H, DUMP, INTCMPL, TSCMPL, STOP, and ANTENNA STROBE are verified. In addition to the above tests, the test set also checks the input ports 16 and 17, output port #13 (4 MSBs), output port 14, input port #15 (DAC BSY signal), and output port #13 (4 LSBs). Test data is presented on TDS 13. #### 4.3.5 Spacecraft Interface In this test, the STE is turned on and initialized. The STE is tested with a series of self-tests to verify the readiness of the STE to test flight hardware. After successfully passing the self-tests, the STE is used to simulate the spacecraft command signals and retrieve limited test data for the remaining signal processor tests. STE test data is presented on TDS 14. #### 4.3.6 Relay Control This test verifies the operation of the module power command and the survival heater command. The presence of the +10 volt Interface power is verified. The Scanner and Compensator relay drive and position indicators are also verified. Test data is presented on TDS 14. #### 4.4 Analog Processor #### 4.4.1 Independence of Measurements This test is performed using the Analog CCA Test Fixture, the Integrate and Dump Filter and the Analog Mux and A/D Converter CCAs. The test gives a measurement of the sample-to-sample crosstalk within a channel, which is dependent on the completeness of the dump of the integration capacitor. Test data is presented on TDS 15. ### 4.4.2 Integrate/dump filter, radiometric data multiplexing, and digitization tests In this test, a 2 volt dc signal is input to each integrate and dump filter, and the channel output code from the A/D converter is measured. The integrator output waveform is also displayed on an oscilloscope for verification of timing. Test data is presented on TDS 16. #### 4.4.3 Temperature monitoring circuits In this test a resistor of value approximating the room temperature of the PRTs is connected at the input of each PRT readout circuit, and the output code from the A/D converter is measured. The reference voltage used in the PRT readout circuits is also measured.. Test data is presented on TDS 17. #### 4.4.4 Analog telemetry In this test each of the analog telemetry signals is measured at the ANALOG HSKP jack on the TRU. Test data is presented on TDS 18. #### 4.5 Scan Drive This test includes all CCAs involved in the scan drive function. The circuitry is programmed to provide one complete revolution of the drive motor as it steps through each of the thirty scene positions and the two calibration positions. The circuitry is programmed to park at the Warm Cal, Cold Cal, and the Nadir positions during the test sequence. The GSE test modes are also verified. To verify proper performance, the inertia disk on the motor shaft is visually observed through the one revolution and the various calibration positions. Test data is presented on TDS 19. #### 4.6 Supply Current In this test, the total current drawn by the signal processor from each of the four supply voltages is measured with the signal processor fully populated with CCA's. Test data is presented on TDS 20. #### 5.0 TEST ANOMALIES No test anomalies occurred during the Signal Processor engineering tests. #### 6.0 TEST RESULTS The METSAT/AMSU A2 SIGNAL PROCESSOR TEST was successfully completed and all test data is within specified limits. ## TEST DATA SHEET 11 A2 Continuity Tests (Paragraph 5.2.1) #### Enter a Pass or Fail to indicate the result of the tests: | From | То | Signal Name | Pass/Fail | |---------|---------|----------------------------------|-----------| | E1 | J301-60 | CHASSIS GND | P | | E2 | J301-90 | CHASSIS GND | P | | E4 | J302-46 | CHASSIS GND | P | | E3 | J324-76 | CHASSIS GND | P | | J324-73 | J312-70 | 1.248 MHZ PS CLK | P | | J324-74 | J312-89 | 5V RTN(1) (1.248 MHZ PS CLK RTN) | حر | | J324-75 | J312-91 | 5V RTN(1) (PS CLK SHIELD) | | Deleted per ECN CAMSU-1930 Deleted per ECN CAMSU-1930 1/17/98 | Assembly No/33//20 - 2 | Shop Order No. <u>548032</u> | |--|--| | Serial No. FOY | Pass Fail | | Test Engineer (Senature (Date) | Quality Control (Signature) SP 22 '98 (Date) | | Customer Representative (Flight hardware only) (Signat | Broun 9-23-8 | ## TEST DATA SHEET 12 A2 Power Distribution (Paragraphs 5.2.2 & 5.2.3) | Power Supply Voltages: | | | | | | | | | | | | |---|------------------|-------------|---------------|--------------------|------|-----------------|-----|---------------|-----|------------|-----| | Test Set-u | p Verified: | YE | +
د_
ع_ | 28.7 ± 0.1V:
NO | + 28 | <u>.69</u>
_ | | | | | | | Para.
5.2.3
Step No. | Connector
No. | +5
±0.5V | P/F | +15
±0.3V | P/F | -15
±0.3V | P/F | +28
±0.56V | P/F | +9
±1V* | P/F | | 7* | J301 | | | | | | | | | 9.42 | P | | 2 | J302 | | | +14.987 | P | -14.996 | P | | | | | | 3 | J303 | | | +14.99 | P | -14.996 | P | | | | | | 4 | J304 | | | +14.99 | P | -14.995 | P | | | | | | 5 | J305 | | | +14.99 | P | -14.995 | P | | | | | | 6 | J306 | +4.938 | P | +14.99 | P | -14.995 | P | | | | | | 6 | J307 | | | +14.99 | ٦ | -14.995 | P | | | | | | 6 | J308 | +4.942 | P | | | | | | | 9.42 | P | | 6 | J309 | +4.938 | P | | | | | | | 9.42 | P | | 6 | J310 | +4.93 | P | | | | | | | | | | 6 | J311 | + 4.93 | P | | | | | | | | | | 6 | J312 | +4.93 | P | | | | | | | | | | 6 | J313 | +4.93 | P | | | | | | | | | | 6 | J315 | +4.93 | P | | | | | | | | | | 6 | J317 | + 4.94 | P | +14.99 | P | -14.995 | حر | +27.96 | P | | | | 6 | J318 | + 4.94 | P | +14.98 | P | -14.995 | P | | | | | | 6 | J320 | +4.94 | P | | | | | | | | | | 6 | J321 | +4.96 | P | +14.98 | P | -14.995 | P | | | | | | 6 | J322 | + 4.96 | P | +14.98 | P | -14.997 | P | 27.28 | Ρ | | | | 6 | J323 | +4.96 | P | +14.99 | Ρ | -14.997 | P | 27.96 | P | | | | 7 | J325 | | | | | | | +27.96 | P | | | | *measured | at parragraph 5. | 2.5.2. test | | | | | | | | | | | Assembly | No <i>/ 3</i> | 31/20-2 | | · | Sho | p Order No. | 54 | 8032 | | | | | Serial No. <i>F04</i> Pass Fail | | | | | | | | | | | | | Test Engineer 9/22/98 Quality Control Quality Control | | | | | | | | | | | | | (Signature (Date) (Signature) (Date) | | | | | | | | | | | | | Customer Representative (Flight hardware only) (Signature) 9-13-98 (Date) | | | | | | | | | | | | ### TEST DATA SHEET 13 (Sheet 1 of 2) A2 Digital Processor (Paragraph 5.2.4) | CPU C | CA Serial No. (J312) | - 07 | • | | | | |---|----------------------------|------------------------------|---------------------|-----------|--|--| | Scan Co | ontrol Interface CCA Seria | | | | | | | Timing | and Control CCA Serial N | To. (J311) F/2 | <u></u> | | | | | 5.2.4.1 Memo | ory tests: | | | | | | | 5.2.4.1/10 Cir | cle PASS or FAIL to indic | ate the result of the tests: | | Pass Fail | | | | | If "Fail", record the err | or code and error descrip | otion. | _ | | | | | Error Code: | NA | | | | | | | Error Descriptio | n: <u> </u> | | | | | | 5.2.4.2 CPU 1 | ests: | | | | | | | 5.2.4.2/10 | | Measurements | <u>Limits</u> | Pass/Fail | | | | | Vp-p | 4.2 Vpp | 3.30 - 4.94 V | P | | | | | т | 800n5 | 761 - 841 ns | <u> P</u> | | | | 5.2.4.2/19 Cir | cle PASS or FAIL to indic | ate if LEDs indicate CCA | A passed or failed: | Pass Fail | | | | 5.2.4.3 Scan | Control Interface Tests: | | | _ | | | | 5.2.4.3/14 | The input ports 0 and 1 te | ests | | Pass Fail | | | | 5.2.4.3/21 | Inhibit input port 0 and 1 | tests | | Pass Fail | | | | 5.2.4.3/29 | The input ports 2 and 3 te | ests | | Pass Fail | | | | 5.2.4.3/41 | The output ports 0 and 1 | tests | | Pass Fail | | | | If "Fail", record the error code and error description. | | | | | | | | | Error Code: | | | | | | | Error Description: | | | | | | | ### TEST DATA SHEET 13 (Sheet 2 of 2) A2 Digital Processor (Paragraph 5.2.4) | 5.2.4.4 Timing and Control Tests: | | | | | | |-----------------------------------|--|--|--|--|--| | 5.2.4.4/13 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J307. Pass Fail | | | | | | 5.2.4 <i>.4/</i> 25 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J301. Pass Fail | | | | | | 5.2.4.4/35 | The Antenna Strobe pulse test. Pass Fail | | | | | | 5.2.4.4/47 | The test of the interface to the Temp. Sensor Analog Mux card rack slot J303. Pass Fail | | | | | | 5.2.4.4/59 | The test of the interface to the Analog Mux and Converter card rack slot Pass Fail J308. | | | | | | | If "Fail", record error code and error description; | | | | | | | Error Code: | | | | | | | Error Description: | Assembly No. | 1331120-2 Shop Order No. <u>548032</u> | | | | | | Serial No | Pass Fail | | | | | | Test Engineer | (Signature (Date) Quality Control (Signature) (Date) | | | | | | Customer Rep | resentative (Flight hardware only) (Signature) (Date) | | | | | ## TEST DATA SHEET 14 A2 Relay Driver Tests (Paragraph 5.2.5.2) | | A (J308) Ser. No F15 | <u> </u> | |--------------------------|--------------------------------|--------------------------| | | A (J309) Ser. NoF / 3 | | | | CCA (J310) Ser. No. <u>F25</u> | _ | | Relay Driver And Current | Monitor CCA (J317) Ser. NoF | 05_ | | Test Set-up Verified: | Yes No | STE Self Test: Pass Fail | | Step No. | Test Description | Pass/Fail | |-----------------------------------|-----------------------------------|-----------| | 24 | Module power connects | P | | 30 Survival heater power turns on | | ح | | 31 | Survival heater power turns off | P | | 32 | Module power disconnects | P | | 34 | Scanner 2 power turns on | P | | 35 | Compensator motor power turns on | P | | 36 | Scanner 2 power turns off | P | | 36 | Compensator motor power turns off | P | | 37 | Module power disconnect | P | | Assembly No. /33//20 - 2 | Shop Order No. <u>548032</u> | |--|------------------------------------| | Serial No. FO4 | Pass Fail | | Test Engineer 9/22/9. (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) | (Signature) (Date) | | | ; | # TEST DATA SHEET 15 A2 Independence Of Measurements (Paragraph 5.2.6.1) | Integrate and Dump CCA (J307): Serial No. F36 | | | | | | | |---|------------|----|--------------------|---------------|--|--| | Analog Mux and A/D Converter CCA (J306): Serial No. F01 | | | | | | | | Test Set-up verified: | YES V | NO | | | | | | | Supply (V) | | Measured Value (V) | Limits (V) | | | | | +5 | | +4.79V | +5 ± 0.25 | | | | | +15 | | +15.82V | +15 ± 1.0 | | | | | -15 | | -15.43V | -15 ± 1.0 | | | | Channel
No. | Average for SIGNAL switch in Hi position | Average for SIGNAL switch in LO position | Measurement
Dependence
≤0.01% | Pass/
Fail | |----------------|--|--|-------------------------------------|---------------| | 0 | 14096.1 | 14094.7 | 0.00214 | P | | 1 | 14098.7 | 14097 | 0.00259 | ρ | | 2 | 14097.4 | 14095.2 | 0.00336 | ρ | | 3 | 14092 | 14090 | 0.00305 | ρ | | Assembly No/33//20-2_ | Shop Order No. <u>548032</u> | |---|------------------------------------| | Serial No. Fo4 | Pass Fail | | Test Engineer (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature | Purus 9-13-98 (Date) | # TEST DATA SHEET 16 A2 Integrator Signal Multiplexing, And Digitization (Paragraph 5.2.6.2) | | and A/D Conver
Dump/Filter CC | ter CCA(J306):
A (J307): | Ser. No. <u>F3</u>
Ser. No. <u>F0</u> | 6 | • | | | |------------------------|----------------------------------|-----------------------------|--|-----------|-------------------|-------------------------------------|-------| | Out | put Waveform | /1 | | ±9.5 ms — | -32 ± | 2 ms | V2 | | | Channel | Data | Data Limits | | Data
Pass/Fail | Integrator
Waveform
Pass/Fail | | | | 1 | 2776€ | 26125 to 29757 | | P | P | - | | | 2 | 27756 | 26125 to 29757 | | P | Р | j | | | | Signal Name | | Pass/Fail | | | | | | | I/H | | ρ | | | | | | | Dump | | P | | | | | | | +5 Vdc GSE I | nterlock A | P | | | | | | | +5 Vdc GSE I | nterlock B | P | | | | | Assembly No Serial No. | 504 | 20-2
9/11/9
(Date) | Pass <u>\varnot</u> | F | 54803; Fail | July . | Date) | ### TEST DATA SHEET 17 A2 Temperature Monitoring Circuits (Paragraph 5.2.6.3) | Temperature Sensor Analog Mux CCA (J303) Serial No. | F13 | | |---|-----|--| | Temperature Sensor B CCA (J304) Serial No | F19 | | | Temperature Sensor A CCA(J305) Serial No. | F36 | | | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fail | |-----------------|-------------------|-------|----------------|-----------| | 1 | Scan Motor | 31102 | 28259 to 32513 | P | | 2 | Feedhorn | 31004 | 28259 to 32513 | Р | | 3 | RF MUX | 30602 | 28259 to 32513 | P | | 4 | Mixer IF CH 1 | 31016 | 28259 to 32513 | P | | 5 | Mixer IF CH 2 | 31174 | 28259 to 32513 | P | | 6 | LO Channel 1 | 31073 | 28259 to 32513 | P | | 7 | LO Channel 2 | 30864 | 28259 to 32513 | P | | 8 | Comp Motor | 30692 | 28259 to 32513 | f | | 9 | Subreflector | 31196 | 28259 to 32513 | f | | 10 | Dc/Dc Converter | 36939 | 28259 to 32513 | P | | 11 | RF Shelf | 31329 | 28259 to 32513 | 13 | | 12 | Det/Preamp | 31150 | 28259 to 32513 | P | | 13 | Warm Load Cntr | 22425 | 20339 to 23401 | P | | 14 | Warm Load 1 | 22426 | 20339 to 23401 | P | | 15 | Warm Load 2 | 22428 | 20339 to 23401 | P | | 16 | Warm Load 3 | 12552 | 20339 to 23401 | P | | 17 | Warm Load 4 | 22622 | 20339 to 23401 | P | | 18 | Warm Load 5 | 22671 | 20339 to 23401 | P_ | | 19 | Warm Load 6 | 22434 | 20339 to 23401 | P | | 20 | Thermal Reference | 25725 | 23340 to 26320 | P | | Assembly No. / 33//20 - Z | Shop Order No. <u>548032</u> | |---|------------------------------------| | Serial No. Foy | Pass Fail | | Test Engineer (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature | 2 (Date) | ## TEST DATA SHEET 18 A2 Analog Telemetry (Paragraph 5.2.6.4) | ANALOG HSKP
Switch Position | DVM Reading (V) | Limits (V) | Pass/Fail | |--------------------------------|-----------------|---------------|-----------| | 1 | +3.02V | 2.85 to 3.15 | R | | 2 | +3.4641 | 3.30 to 3.66 | · · · | | . 3 | +2.987V | 2.87 to 3.17 | ſ | | 4 | + 3.051V | 2.85 to 3.15 | P | | 5 | + 3.457V | 3.30 to 3.66 | P | | 6 | +2.997V | 2.87 to 3.17 | P | | 10 | +3.5741 | 3.42 to 3.78 | P | | 12 | + 2,967V | 2.84 to 3.14 | P | | 13 | + 2.959V | 2.84 to 3.14 | P | | 21 | + 0,0009 V | -0.05 to 0.05 | P | | 21 | +2.9591 | 2.8 to 3.4 | P | | 22 | + 0.01497 | -0.05 to 0.05 | Ρ | | 22 | +2.960V | 2.8 to 3.4 | P | | Assembly No. /33//20-2 | Shop Order No. <u>548032</u> | |--|------------------------------------| | Serial No. Fox | Pass Fail | | Test Engineer (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature) | (Date) | #### **TEST DATA SHEET 19** A2 Scan Drive/Compensator Drive/Signal Processor Tests (Paragraph 5.3.1) | | 712 Octal Divid Compensator Divid Digital 11000000 1000 (1 diagraph 0.01.) | | | | | | | | |--|--|--|-----------|--|--|--|--|--| | A2 Scan Drive Subsystem CCAs: | | | | | | | | | | Resolv
R/D Co
Motor | er Data Isolator CC
onverter/Oscillator | (J318) Ser. No F 2 5 CA (J320) Ser. No F 33 CCA (J321) Ser. No F CCA (J322) Ser. No F \(\hat{\theta}\)^2 Yes No | | | | | | | | 1681 30 | et-up venned: | 165 110 | | | | | | | | | Para./Step No. | Mode | Pass/Fail | | | | | | | | 5.3.1.2.1/12 | Motor in warm cal position | P | | | | | | | | 5.3.1.2.2/3 | Motor in nadir position. | P | | | | | | | | 5.3.1.2.3/2 | Motor in cold cal position 1 | ρ | | | | | | | | 5.3.1.2.3/3 | Motor in cold cal position 2 | P | | | | | | | | 5.3.1.2.3/4 | Motor in cold cal position 3 | Р | | | | | | | | 5.3.1.2.3/5 | Motor in cold cal position 4 | P | | | | | | | | 5.3.1.2.4/5 | Motor in full scan mode | P | | | | | | | | 5.3.1.2.5/9 | GSE mode 2 | Р | | | | | | | | 5.3.1.2.6/4 | GSE mode 4 | P | | | | | | | | 5.3.1.2.7/4 | GSE mode 5 | P | | | | | | | | 5.3.1.2.8/4 | GSE mode 1 | P | | | | | | | | 5.3.1.2.9/4 | GSE mode 3 | P | | | | | | | | 5.3.1.2.9/7 | GSE mode 7 | Р | | | | | | | | 5.3.1.2.10/2 | Scan power off | P | | | | | | | Motor: | npensator Drive Su
Driver 3-hall Senso
et-up Verified: | bsystem CCAs: r CCA (J323) Ser. No Yes No | | | | | | | | | Para/Step No. | Mode | Pass/Fail | | | | | | | | 5.3.2.2/4 | Compensator motor operation | P | | | | | | | | 5.3.2.2/5 | Power-off test of compensator motor | P | | | | | | | Assembly No. /33/120-2 Shop Order No. 548032 | | | | | | | | | | Serial 1 | No. Fo4 | Pass Fail | | | | | | | | Test Er | Test Engineer (Signature (Date) Quality Control (Signature) (Date) (Date) | | | | | | | | | Custon | Customer Representative (Flight hardware only) (Signature) (Date) | | | | | | | | ### TEST DATA SHEET 20 A2 Supply Currents (Paragraph 5.4) | Voltages | Measured Current | Limits (in mA) | Pass/Fail | |----------|------------------|----------------|-----------| | +28.7 V | 7.47 mA | 6 to 12 | ρ | | +5.7 V | 448 mA | 400 to 700 | | | +15.7 V | 131 m A | 100 to 196 | P | | -15.7 V | -155 mA | -110 to -218 | P | | | Assembly No. 1331/20-2 Shop Order No. 5 \$ 5032 | |---|--| | | Serial No. Fo4 Pass Fail | | | Test Engineer (Signature) (Date) Quality Control (Signature) (Date) (Date) | | | Customer Representative (Flight hardware only) (Signature) (Date) | | l | | #### **FORMS** | 1. Report No. | National Aeronautics and Space Administration Report Documentation Page | | | | | | |--|--|------------------|---|---|--|--| | | 2. Government Accession 1 | No. | 3. Recipient's Catalog | No. | | | | 1 | | | | | | | | Title and Subtitle | | | 5. Report Date | | | | | Integrated Advanced Mic | rowave Sounding l | Jnit-A | 26 Octob | per 1998 | | | | (AMSU-A), Engineering | | | Performing Organiza | tion Code | | | | | | | | | | | | 7. Author(s) | | | 8. Performing Organiza | tion Report No. | | | | D. Lund | | | 11295 | | | | | | | | 10. Work Unit No. | - | | | | Performing Organization Name and Aerojet | Address | | 11 Contract or Grant N | | | | | 1100 W. Ho | llyvale | | | | | | | Azusa, CA 9 | 1702 | | | | | | | 12. Sponsoring Agency Name and Add | ress | | Final | | | | | · · · · · · · | 200 Elight Contor | | 14. Sponsoring Agency | Code | | | | | | | | | | | | · | | | | | | | | Key Words (Suggested by Author(s) |)) | 18. Distribution | n Statement | | | | | EOS | | | Unclassified Un | limited | | | | Microwave Syste | em . | | Officiassified — Of | minted | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of t | his page) | 21. No. of pages | 22. Price | | | | , , , , , | · ` ` | | | | | | | | Unclassified | | | | | | | 1100 W. Ho Azusa, CA 9 12. Sponsoring Agency Name and Add NASA Goddard Sp Greenbelt, 15. Supplementary Notes 16. ABSTRACT (Maximum 200 words) This is the Engineering Te F04), S/N 108, for the Inte 17. Key Words (Suggested by Author(s EOS Microwave System) | em | ficrowave S | 13. Type of Report and Final 14. Sponsoring Agency Processor (P/N Agency) Sounding Unit-A (Agency) | 5-32314 Period Covered Code 1331120-2, S/F AMSU-A). | | | #### PREPARATION OF THE REPORT DOCUMENTATION PAGE The last page of a report facing the third cover is the Report Documentation Page, RDP. Information presented on this page is used in announcing and cataloging reports as well as preparing the cover and title page. Thus, it is important that the information be correct. Instructions for filing in each block of the form are as follows: - Block 1. Report No. NASA report series number, if preassigned. - Block 2. Government Accession No. Leave blank. - Block 3. <u>Recipient's Catalog No.</u>. Reserved for use by each report recipient. - Block 4. <u>Title and Subtitle</u>. Typed in caps and lower case with dash or period separating subtitle from title. - Block 5. Report Date. Approximate month and year the report will be published. - Block 6. Performing Organization Code . Leave blank. - Block 7. <u>Authors.</u> Provide full names exactly as they are to appear on the title page. If applicable, the word editor should follow a name. - Block 8. <u>Performing Organization</u> <u>Report No.</u> NASA installation report control number and, if desired, the non-NASA performing organization report control number. - Block 9. <u>Performing Organization Name and Address.</u> Provide affiliation (NASA program office, NASA installation, or contractor name) of authors. - Block 10. <u>Work Unit No.</u> Provide Research and Technology Objectives and Plants (RTOP) number. - Block 11. Contract or Grant No. Provide when applicable. - Block 12. <u>Sponsoring Agency Name and Address.</u> National Aeronautics and Space Administration, Washington, D.C. 20546-0001. If contractor report, add NASA installation or HQ program office - Block 13. <u>Type of Report and Period Covered</u>. NASA formal report series; for Contractor Report also list type (interim, final) and period covered when applicable. - Block 14. Sponsoring Agency Code. Leave blank. - Block 15. Supplementary Notes. Information not included - elsewhere: affiliation of authors if additional space is required for Block 9, notice of work sponsored by another agency, monitor of contract, information about supplements (file, data tapes, etc.) meeting site and date for presented papers, journal to which an article has been submitted, note of a report made from a thesis, appendix by author other than shown in Block 7. - Block 16. Abstract. The abstract should be informative rather than descriptive and should state the objectives of the investigation, the methods employed (e.g., simulation, experiment, or remote sensing), the results obtained, and the conclusions reached. - Block 17. Key Words. Identifying words or phrases to be used in cataloging the report. - Block 18. <u>Distribution Statement.</u> Indicate whether report is available to public or not. If not to be controlled, use "Unclassified-Unlimited." If controlled availability is required, list the category approved on the Document Availability Authorization Form (see NHB 2200.2, Form FF427). Also specify subject category (see "Table of Contents" in a current issue of <u>STAR</u>) in which report is to be distributed. - Block 19. <u>Security Classification (of the report).</u> Self-explanatory. - Block 20. <u>Security Classification (of this page)</u>. Selfexplanatory. - Block 21. <u>No. of Pages.</u> Count front matter pages beginning with iii, text pages including internal blank pages, and the RDP, but not the title page or the back of the title page. - Block 22. Price Code. If Block 18 shows "Unclassified-Unlimited," provide the NTIS price code (see "NTIS Price Schedules" in a current issue of STAR) and at the bottom of the form add either "For sale by the National Technical Information Service, Springfield, VA 22161-2171" or "For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-0001," whichever is appropriate. | REPORT DOCUMENTATION PAGE 070 | | | | | Form
Approved
OMB No.
1704-0188 | |--|---|---|--|---|--| | Public reporting burden fothis collection of
gathering andmaintaining thedata needed,
collection of information, including suggest
Davis Highway, Suite 1204, Arlington, VA 2 | nformation is estimated average 1 hour per
and completing andreviewing thecollection info
loter reducing this burden to Washington Hea
22202-4302, and to the Office of Management | response includi
ormation. Send of
dquarters Service
and Budget, P | ng the timefor romments rega
esDirectorate for
aperwork Redu | eviewing instruction in the control of | nuctions searching existing data source for estimate or any other aspect of this Operation and Reports, 1215 Jeffers (0704-0188). Washington, DC 20503 | | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. RE | PORT TYP | E AND D | ATES COVERED | | 4. TITLE AND SUBTITLE Integrated Advanced (AMSU-A), Engineerir | Microwave Sounding Uniting Test Report | t-A | 5. FUNDI | | 5-32314 | | 6. AUTHOR(S) D. Lund | | | | | | | 7. PERFORMING ORGANIZATIO
Aerojet
1100 W. Hol
Azusa, CA 9 | | | REPOR | RT NUMBE
295 | | | 9. SPONSORING/MONITORING
NASA
Goddard Spa | | SS(ES) | 10. SPON | | MONITORING
DRT NUMBER | | 11. SUPPLEMENTARY NOTES | | | <u> </u> | | | | **** | | | | | | | 12a. DISTRIBUTION/AVAILABIL | ITY STATEMENT | | 12b. DIST | RIBUTION | I CODE | | | | | • | - | | | 13. ABSTRACT (Maximum 200 words) This is the Engineering F04), S/N 108, for the | Test Report, METSAT A
Integrated Advanced Mic | .2 Signal
rowave S | Process
ounding | or (P/N
Unit-A | 1331120-2, S/N
(AMSU-A). | | 14. SUBJECT TERMS | | | · | | 15. NUMBER OF PAGES | | EOS | | | | | | | Microwave System | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | OF ABS | ITY CLASSIF
STRACT
Classifie | | 20. LIMITATION OF
ABSTRACT
SAR | #### GENERAL INSTRUCTIONS FOR COMPLETING SF 298 The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filing in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. #### Block 1. Agency Use Only(Leave blank) Block 2. Report Date Full publication date including day, month, andyear, if available (e.g.,1 Jan 88). Must cite at least the year. Block 3. <u>Type of Report and Dates Covered</u> State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g., 10 Jun 87 - 30 Jun 88). Block 4. <u>Title and Subtitle</u> A title is taken from the part of the report that provides the most meaningful and complete information. When a report iprepared in more than one volume report the primary title, add volume number and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. Block 5. <u>Funding Numbers</u> To include contract and grant numbers; may include program element number(s), project number(s), tasksnumber(s), andwork unit number(s). Use the following labels: C Contract PR Project G Grant TA Task PE Program WU Work Unit Element Block 6. <u>Author(s)</u> Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of thereport. If editor or compiler, this should follow the name(s). Accession No. Block 7. <u>Performing Organization Name(s) and Address(es).</u> Self-explanatory. Block 8. <u>Performing Organization Report Number.</u> Enter the unique alphanumeric report number(s) assigned by the organization performing the report. Block 9. <u>Sponsoring/Monitoring Agency Name(s) and Address(es)</u> Self-explanatory. Block 10. <u>Sponsoring/Monitoring/Agency Reports Number.</u> (if known). Block 11. <u>SupplementaryNotes.</u> Enter informationnot included elsewhere such as: Prepared in cooperation with ...; Trans. of ...; To be published in ... When a report is revised, include a statementwhether the new report supersedes or supplements the older report. Block 12.a <u>Distribution/Availability Statement.</u>Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g., NOFORN, REL, ITAR). DOD - See DoDD 5230.24 Distribution Statement on Technical Documents DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12.b Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. Block 13. <u>Abstract.</u> Include a brief *Maximum 200 words* factual summary of the most significant information contained in the report. Block 14. <u>Subject Terms.</u> Keywords or phases identifying major subjects in the report. Block 15. Number of Pages. Enter the total number of pages. Block 16. <u>Price Code.</u> Enter appropriate price codeNTIS only). Block 17 - 19. <u>Security Classifications.</u> Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract.</u>This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited. ## **DOCUMENT APPROVAL SHEET** | TITLE | | | DOCUMENT NO |). | |--|-----------------------------|---------------------------|--------------------------------------|--| | Engineering Test Report | Report 1129 | 95 | | | | METSAT A2 Signal Processor (P/N | 26 October 1998 | | | | | INPUT FROM: DATE | CDRL: | SPECIFICATION ENGINEER: | | DATE | | D. Lund | 207 | N/A | | | | CHECKED BY: | DATE | JOB NUMBER: | | DATE | | N/A | | N/A | | | | APPROVED SIGNATURES | | | DEPT. NO. | DATE | | Product Team Leader (A. Nieto) Systems Engineer (R. Platt) Design Assurance (E. Lorenz) Quality Assurance (R. Taylor) Technical Director/PMO (R. Haue Released: Configuration Management (J. Ca | | Haverwas Mund | 8341
8311
8331
7831
4001 | 10/20/52
10/27/48
10/27/98
10-28-98
10/28/58 | | By my signature, I certify the above document has requirements related to my area of responsibility. (Data Center) FINAL | s been reviewed by me an | | 8301 | | | Please return this sheet and the reproducible r | naster to Jim Kirk (Bldg. 1 | I/Dept. 8631), ext. 2081. | | | ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arigoton, VA 22202-4302, and to the Office of Management and Burdost. Pageswork Reduction Project (0704-0188), Washington DC 2050-0180. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
October 1998 | 3. REPORT TYPE AN | | | |--|---|----------------------|--|--| | 4. TITLE AND SUBTITLE | OCTOBEL 1996 | Contractor F | 5. FUNDING NUMBERS | | | Integrated Advanced Microwave Engineering Test Report, METS | SAT A2 Signal Processor | • | NAS5-32314 | | | (P/N 1331120-2, S/N F04) S/N 6. AUTHOR(S) None listed. | 108 | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS (ES) | | | 8. PEFORMING ORGANIZATION REPORT NUMBER | | | Aerojet | | | CDRL 207 | | | 1100 W. Hollyvale St.
Azusa, CA 91702 | | | Report 11295 | | | 9. SPONSORING / MONITORING AGEN | CY NAME(S) AND ADDRESS | 6 (ES) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Space Administration Washington, DC 20546-0001 | | | CR-208631 | | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Unclassified—Unlimited Subject Category: 19 Report available from the NASA Center for AeroSpace Information, 7121 Standard Drive, Hanover, MD 21076-1320. (301) 621-0390. | | | 12b. DISTRIBUTION CODE | | | | 1120-2, S/N F04. The | assembly was tested | a, for the A2 METSAT Signal in accordance with AE-26754, | | | 14. SUBJECT TERMS Advanced Microwave Sounding Unit-A (AMSU-A); METSAT; sign processor assembly. | | | 15. NUMBER OF PAGES 5 + appendix 16. PRICE CODE | | | | SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIF | CATION 20. LIMITATION OF ABSTRAC | | | Unclassified | Unclassified | Unclassified | UL | |